

What is RTN? - How does RTN Work?

IN THE BEGINNING THERE WAS ONLY GPS

SENSORS WERE BIG AND BULKY

What is RTN? - How does RTN Work?

$$\begin{split} \sum_{m=1}^{M} \left(\alpha_{m}\lambda_{m}\phi_{u,m}^{k} + \beta_{m}\rho_{u,m}^{k}\right) &= \left(\sum_{m=1}^{M} (\alpha_{m} + \beta_{m})\right) \cdot \left(\|\boldsymbol{x}_{u} - \boldsymbol{x}^{k}\| + \left(\boldsymbol{c}_{u}^{k}\right)^{T}\delta\boldsymbol{x}^{k} + c\left(\delta\tau_{u} - \delta\tau^{k}\right) + T_{u}^{k}\right) \\ &+ \left(\sum_{m=1}^{M} (\alpha_{m} - \beta_{m})q_{1m}^{2}\right) \cdot I_{u,1}^{\prime k} + \left(\sum_{m=1}^{M} \left(\frac{1}{2}\alpha_{m} - \beta_{m}\right)q_{1m}^{3}\right) \cdot I_{u,1}^{\prime k} \\ &+ \left(\sum_{m=1}^{M} \alpha_{m}\lambda_{m}N_{m}\right) + \left(\sum_{m=1}^{M} \alpha_{m}\left(b_{\phi_{u,m}} + b_{\phi_{u}^{k}}\right) + \beta_{m}\left(b_{\rho_{u,m}} + b_{\rho_{m}^{k}}\right)\right) \\ &+ \left(\sum_{m=1}^{M} \left(\alpha_{m}\ddot{\sigma}_{\phi_{u,m}^{k}} + \beta_{m}\ddot{\sigma}_{\rho_{u,m}^{k}}\right)\right) + \left(\sum_{m=1}^{M} \left(\alpha_{m}\varepsilon_{\phi_{u,m}^{k}} + \beta_{m}\varepsilon_{\rho_{u,m}^{k}}\right)\right) \end{split}$$

1 POINT COULD TAKE HOURS TO SOLVE

GPS Principle : Range

The satellites are like "Orbiting Radio Stations" broadcast timing data

Ranges (distances) are measured to each satellite using time dependent codes

Typically GPS receivers use inexpensive clocks that are much less precise than the clocks on board the satellites

Range = Time Taken x Speed of Light

Real Time Differential Code (R-TIME Code)

At Reference Station

- •Reference Station on a Known Point
- •Tracks all Satellites in View
- •Computes corrections for each satellite
- •Transmits corrections via a communication link in either propriety format or in the RTCM format

At the Rover Station

- •Rover unit receives the corrections via the communication link
- •Rover position corrected by applying the received corrections
- •ACCURACY 0.3m 0.5m

Real Time Phase (RTK)

At Reference Station

- •Reference Station on a Known Point
- •Tracks all Satellites in View
- •Transmits via a communication link GPS Measurements along with the Reference Station Coordinates

At the Rover Station

- •Rover receives the GPS Measurements and Reference Station Coordinates via the communication link
- •Rover undertakes computations to resolve Ambiguities
- •ACCURACY 1 2cm + 2ppm

FPRN - Positioning Services

Today, GPS is a vital part of surveying and mapping activities around the world.

Global Positioning System (GPS) surveying is now seen as a true three dimensional tool.

When used by skilled professionals, GPS provides surveying and mapping data of the highest accuracy.

GPS-based data collection is much faster than conventional surveying and mapping techniques, reducing the amount of equipment and labor required.

The high productivity of RTK with its requirement for only a few epochs of data, means a single surveyor can now accomplish in one day what once took an entire team weeks to do.

For initial route finding or contour and detail surveys requiring accuracy at the several centimeter level, RTK IS well suited.

Real-time kinematic (RTK) positioning is similar to a total station radial survey. RTK does not require post processing of the data to obtain a position solution. This allows for real-time surveying in the field and allows the surveyor to check the quality of measurements without having to process the data.

FPRN - Positioning Services

The FDOT RTK Network is based on the National Spatial Reference System, which means that all coordinates are in the NAD83 datum and accuracy and compatibility should not be a problem.

This however, can work against users when all previous work was done on local coordinates or the area of previous control may carry local biases.

To overcome the clash of coordinate values, the process of "calibrating" to the existing control is used. This was not used as extensively via the base station method where the control point coordinates were the start of subsequent GPS work.

Most RTK network surveys should be done after a calibration to existing control. Even if the horizontal component doesn't require a calibration, consider performing the vertical calibration. GPS solutions require the aid of a geoid model for elevations. In several areas around the state, the geoid model has a NOTICABLE differences from known elevations. If any known bench marks exist in the area: calibrate to them.

FPRN – Positioning Services Machine Control

A brief overview of some of the benefits GPS provides include:

•Accurate Grade:If all machines on site are GPS enabled, they simply run all day long, ACCURATELY, even with rookie drivers in the cockpit. The accuracy of the equipment ensures grade within tolerances, on the first pass, reducing work time, eliminating mid job survey crews, bumped stakes, and the like.

•Job Management: Continual, accurate, and complete jobsite information reduces the strain of managers, superintendents, and billing departments, as the proof is readily available for any discussion arising from the job.

•Data Management: Automated Reports, daily reports, and other data reports are generated by GPS Machine Control systems on a routine basis. These reports, are archived and distributed to all of the branches of your business to aid in work flow.

•Billing Departments: It's a perfect paper trail to prove activities completed, amount of material moved, and much more. Never have an argument or pay for their dirt again.

Cell Phones and Permanent Reference Stations with 20 Mile Radius

In large cities, metropolitan districts, mining operations, and other similarly large-scale operations, there is a need to have all parties working from the same system. The technology designed to handle this need is a Permanent Reference Stations. Basically put, a Permanent Reference Stations works like a mobile base station, transmitting error correction to rovers and machines in the field.

The major advantages of a Permanent Reference Stations over a local or portable base station are:

- •20 Mile Radius for accurate error corrections
- •GPS Systems can be used by hundreds thousands of machines and rovers simultaneously.

All errors in the system are the same (inspectors, contractors, and surveyors) GPS Base Systems Generate revenue and are cost effective for investors

Systems save contractors and surveyors annually Permanent GPS Encourages continued operations in a region externally.

FPRN – Positioning Services Hydro Surveying

FPRN infrastructure provides real-time positioning capabilities to a wide geographic area to an accuracy level of 1 to 3 centimeters in the X, Y and Z axis.

The use of RTK GPS in Hydrographic surveying provides a vertical reference datum for all depth measurements and eliminates errors introduced from heave, vessel squat, and tidal fluctuations.

As a result, before and after dredging surveys are completed more accurately and more efficiently.

During survey or dredge operations, the use of RTK GPS water levels eliminates the need for shoreline support personnel to take tide staff readings. The accuracy of RTK also reduces the allowable over depth dredging which can save millions of dollars in dredging costs.

•http://www.myfloridagps.com/Spider Web/frmIndex.aspx

